
Charlotte County Dog Parks

¶ Edgewater Paw Park

22410 Glass Lane

Charlotte Harbor

¶ Ann & Chuck Dever Regional Park

6791 San Casa Drive

Englewood

Dog-Friendly Parks with designated areas

open for walking your dog on a leash are:

¶ Bayshore Live Oak Park

23157 Bayshore Road

Port Charlotte

¶ Cape Haze Pioneer Trail Park

1688 Gasparilla Road

Rotonda

¶ Centennial Park

1185 Centennial Boulevard

Port Charlotte

¶ Ollieôs Pond Park

18235 Avon Avenue

Port Charlotte

¶ Port Charlotte Beach Park

4500 Harbor Boulevard

Port Charlotte

¶ Randy Spence Park

4333 Kerrigan Circle

Port Charlotte

Closest Dog Beach -Sarasota County

¶ Paw Park

1600 S. Harbor Drive

Venice

If you have any questions please contact:

Charlotte County Parks and Natural Resources

1120 Centennial Blvd ort Charlotte, FL 33953

941-613-3220

Beach Nesting Species:
Facing trouble with the presence

of dogs

Remember itõs against the law to al-
low dogs to harass wildlife on Florida

beaches (68A -27 FAC)

Here Is How YOU Can Help:

¶ Obey local and State Park rules on

beaches closed to pets. No dogs are al-

lowed on Charlotte County and Florida

State Park beaches. Dogs must be on

a leash in all other authorized loca-

tions unless otherwise specifically

designated and posted. (CC Ord. No.

98-070 Section 1-4-31, CC Ord. 2019-

029, & 62D-2.014 FAC)

To Best Protect Wildlife:

¶ Leave dogs at home when you go to

the beach. If you must bring your dog

only go where authorized, follow the

leash law and pick up and properly dis-

pose of all pet waste.

¶ Keep out of posted (roped/flagged) beach

areas and dunes. Dogs are perceived as

a threat to birds and will disturb them.

¶ Keep your dog as far away from wild-

life as possible. Do not allow dogs to

disturb or chase birds or dig holes, which

could damage turtle nest or trap both tur-

tle and shorebird hatchlings.

¶ Avoid walking your dog on the beach at

night during the sea turtle nesting season

(May 1st-October 31st)

¶ If you see dogs disturbing wildlife RE-

PORT IT to the FWC Wildlife Hotline:

888-404-FWCC(3922) or *FWC on cell

phone or text Tip@MyFWC.com

For more information visit MyFWC.com/

conservation/you-conserve/wildlife/

Person walking dog flushes resting birds

Dog prints and disturbance of active sea turtle

BEACH NESTING SPECIES
Shorebirds and Seabirds nest directly on

the sand from February 15th to August

31st. Adult birds, eggs, and chicks are

nearly invisible against the sand and shells.

Their camouflage protects them from

predators and helps them to survive on the

beach. When disturbed and flushed off their

nests by people or dogs, the eggs and chicks

are exposed to temperature extremes and

predation. They are also at risk of being

trampled on by unsuspecting beach goers.

Temporary staking, roping, and signage

around shorebird areas on the beach provide

beach nesting birds a safe buffer zone to

nest and raise their young. This also brings

awareness to the public that beach nesting

birds are present. Protection of nesting areas

is critical because it limits disturbances to the

adult birds, eggs, and chicks. Temporary

staking and flagging is also used to mark the

location and provide protection to sea turtle

nests which are buried below the sand

surface.

ARE DOGS THREATENING THE

BREEDING POPULATIONS OF

FLORIDAõS BEACH NESTING SPECIES?

In recent years there has been a downward

trend of beach nesting Shorebirds in

Charlotte County. (see graph below) Similar

downward trends have been seen in beach

nesting Seabird populations. Our numbers

of least tern colonies have reduced from 8

nesting sites in 2013 to only 3 successful

colonies in 2020. In correlation, 2013 had

the lowest amount of documented sightings

of dogs on our beaches.

Photo by Kevin Edwards

Two least tern chicks huddle together in their nest.

Sea Turtles come ashore at night and

lay their eggs in the sand from May 1st

to October 31st. When approaching the

beach to nest, females are very sensitive

to their surroundings and will abandon their

nesting attempts if they feel threatened.

When a nest has been laid it must incubate

45 to 60 days before hatching. Only 1 in

1000 hatchlings survive to adulthood

because sea turtle eggs and hatchlings are

highly vulnerable to predation.

One of the greatest challenges that Flor-

ida�¶s beach nesting species face is the
presence of dogs on our beaches. To

shorebirds and sea turtles, domestic dogs

are predators just as a crow, raccoon, or

coyote. In turn, dogs naturally see them as

a source of prey or as something new to

investigate. Even curious innocent encoun-

ters are dangerous for the beach nesters

and often lead to colonies and nests being

abandoned due to fear.

Above and to right are two cases of predation by

dogs as evidenced by footprints

